The Navy's Recovery from Hurricane Ivan: ECR and the National Historic Preservation Act #### **ECR2008** May 22, 2008 # National Historic Preservation <u>Act</u> CULTURAL RESOURCES PRESERVATION problem: Hurricane Ivan 2004 ### **Naval Air Station** Pensacola Storm-Surge "The damage at Pensacola is CATASTROPHIC. There is no power, no water, no telephones. Virtually every building has sustained damage. Estimate damage to be in the hundreds of millions of dollars." #### Recapitalization Process - For each building, Figure of Merit based on - Contribution to mission - Clustering/alignment of mission & mission support - Optimization of existing capacity - Potential for low-cost maintenance & utilities - Potential for future storm impact reduction # Analytical Approach Figure of Merit (FOM) Constructed to validate Initial plan findings and Seek additional actions ## Based on Five Guiding Principles | I | FOM > = 19
Invest | |---|---| | 2 | 10 < FOM < 19 535 bldgs Further evaluate | | 3 | FOM < = 10 106 bldgs No investment, Demolish | | Core mission | Points | |---|--------| | Project directly contributes to mission | 10.0 | | Project directly contributes to mission support | 6.0 | | Project indirectly contributes to mission or support | 4.0 | | No contribution to mission or support | 0.0 | | Cluster and align mission and mission support | Points | | Location results in mission synergy | 6.0 | | Location not a detractor from zone function | 3.6 | | Location undesirable | 0.0 | | Optimize existing capacity | Points | | Space fully utilized | 7.0 | | Space 90% utilized | 5.6 | | Space 80% utilized | 4.2 | | Space less than 80% utilized | 0.0 | | Potential for low cost maintenance/utilities | Points | | Repairable to new construction standards | 4.0 | | Repairable to more efficient standards | 2.0 | | Unable to upgrade | 0.0 | | Potential for future storm impact reduction | Points | | Roof strengthening AND shell hardening possible | 4.0 | | Roof strengthening OR shell hardening possible | 2.0 | | Neither roof strengthening nor shell hardening possible | 0.0 | ### Suggested Enhancements to Figure of Merit (FOM) ## Possible Addition of Guiding Principles FOM > = 19 Invest 1 10 < FOM < 19 Further evaluate FOM < = 10 No investment, Demolish | Environmental Impacts | Points | |--|--------| | | | | No Envronmental Impacts | 4.0 | | Minor Remediation Required | 2.0 | | Requires Significant Cleanup/Remediation | 0.0 | | Historic Contributions | Points | | Iconic Structure in NHL | 4.0 | | Elgable or Listed Structure not in NHL | 2.0 | | Not Eligible | 0.0 | #### Historic Demo List | | FACILITY NAME | FAC # | FACILITY NAME | |------|------------------------------|-------|-----------------------------| | 1 | HRO | 1976 | NAVY EXC GASOLINE DISP FAC | | 8 | FIRE DEPT STORAGE | 1980 | BUS STOP SHELTER/100 SF | | 18 | MATSG COMMAND OFFICES | 3601 | BUS SHELTER | | 21 | FIREHOUSE NO. 1 | | SEAPLANE RAMP 1 | | 25 | ADMINISTRATION OFFICES | | SEAPLANE RAMP 2 | | 26 | FOUNDRY & FORGE (NOW VACANT) | | SEAPLANE RAMP 3 | | 27 | NAS PHOTOLAB & USAF WATER SU | | SEAPLANE RAMP 4 | | 28 | HOUSING EQUIP STORAGE WRHSE | | SEAPLANE RAMP 5 | | 45 | NAV RCRT ORNT UNIT/NAV LEGAL | | SEAPLANE RAMP 6 | | 47 | POWER PLANT - INACTIVE | | SEAPLANE RAMP 7 | | 51 | FIRE EXTINGUISHER REPAIR-STO | | SEAPLANE RAMP 8 | | 52 | MATSG HEADQUARTERS | 38A | USO CLUB | | 67 | PUBLIC RESTROOM | 636A | SUBSTATION NO. 39 | | 74 | RECYLING BLDG | 807A | ADMIN STORAGE | | 107 | RUBBER/PLASTIC PARTS MF/RP | В | QUARTERS CNAT COM Q-4 | | 140 | CABLEVISION OFFICES | ВС | SERVANTS QUARTERS Q-4C | | 223 | NMCR THRIFT STORE | D | QUARTERS FLAG OFFICERS Q-5 | | 260 | DELICATESSEN/PACKAGE STORE | G | QUARTERS CO NAS Q-3 | | 322 | OCS UNIFORM STORE | GG | SERVANTS QUARTERS Q-3G | | 470 | EXCH STORE-FILLING STA OFF | Н | SENIOR OFFICERS QTRS Q-7 | | 604 | MUSEUM AIRCRAFT STORAGE | HC | SERVANTS QUARTERS Q-6C | | 631 | NATTC ACADEMIC INSTRUCTION | I | QTRS CHF OF STAFF CNTQ-2 | | 632 | RECREATION BLDG | I-E | SERVANTS QUARTERS Q-2E | | 636 | GENERAL STORAGE-UNOCCUPIED | K | CHIEF NAVAL TRNING SUPP Q-6 | | 710 | NCIS ADMIN OFF. | KE | GARAGE Q-7E | | 738 | ADMINISTRATION OFFICES | М | QTRS CNAT CH STAFF Q-8 | | 1754 | NASP ENVIRONMENTAL DIVISION | | | Impacts 53 of 106 total proposed structures on demolition list #### NHPA Compliance - NHPA section 106 Take into account and Consult - NHPA section 110f (Procedural or Substantive?) - "Prior to the approval of any Federal undertaking which may directly and adversely affect any <u>National Historic</u> <u>Landmark</u>, the head of the responsible Federal agency shall, to the <u>maximum extent possible</u>, undertake such planning and actions as may be necessary to <u>minimize</u> harm to such landmark, and <u>shall afford the Advisory</u> <u>Council on Historic Preservation a reasonable</u> <u>opportunity to comment on the undertaking</u>." #### NHPA Compliance - 36 CFR 800.12 Emergency procedures - No consultation on "immediate rescue and salvage . . . to preserve life or property" - Abbreviated (7-day) consultation for "essential and immediate response" # NHPA Section 110: Federal Agency Responsibilities - The heads of all Federal agencies shall assume responsibility for the preservation of historic properties which are owned or controlled by such agency by: - appointing Federal Preservation Officer (FPO) - locating, conducting inventories and "nominating" historic properties - making appropriate records of the historic values of the property prior to substantial alteration or demolition - using available historic properties before acquiring new ones #### **Section 106 Process** - Federal Undertaking - Direct, Funded, or Licensed - Area of Potential Effect (APE) - Historic Property - Listed or Eligible - Historic Property Adversely Affected - Resolve Adverse Effect MOA #### **Undertaking Definition** #### Undertaking - a project, activity or program funded in whole or in part under the direct or indirect jurisdiction of a Federal agency - Executed - Funded - Approved #### **Undertaking Definition** #### Undertaking - a project, activity or program funded in whole or in part under the direct or indirect jurisdiction of a Federal agency - Executed - Funded - Approved #### Historic Property Definition - Any prehistoric or historic district, site, building, structure, or object included, or eligible for inclusion on the National Register. - Includes properties of traditional religious and cultural importance to an Indian tribe or Native Hawaiian organization that meet National Register criteria. NHPA Section 101(d)(6)(A)(B) #### Eligibility Criteria - A. Association with Historic Event - B. Biographical Connection - C. Construction Quality - D. Data Source #### Historic Property Eligibility Criteria - A. Birth of Naval Aviation - **B.** Wallace Simpson - C. Italianate Architecture - D. Information about the Lives of the Rich and Famous **Quarters 7 Admiral's Row** #### **Assess Adverse Effects** - Adverse Effect is found when an undertaking may alter, directly or indirectly, the characteristics of the property that <u>qualify it for inclusion or eligibility</u> on National Register in a manner that: - would diminish the integrity of the property's location, design, setting, workmanship, feeling or association. (36 CFR Sec. 800.5) - Include the reasonably foreseeable effects occurring later in time, farther removed in distance, or cumulative. (36 C.F.R. Sec. 800.(5)(a)(1) #### An adverse effect can be: - Physical damage or destruction to all or part – Demolition - Neglect that causes its deterioration - Removal from historic location - Change in the character, use, or physical features - Visual, atmospheric or audible impacts - Transfer, sale or lease of the property without adequate and legally enforceable restrictions to ensure long-term preservation (36 C.F.R. 800.5 (a)(2)) # Historic properties are adversely affected determination (800.5 (d) (2)) - Continue full consultation among all consulting parties - Agency must provide an opportunity for public to express views by meaningful notice and comment - Agency must notify Council and invite participation - Council may participate where circumstances in 800.6 (a) (1) (i) (A-C) exist: - Agency desires participation - Undertaking has an adverse effect on a National Historic Landmark - A Programmatic Agreement will be prepared #### Resolve finding of adverse effects with MOA - Resolve adverse effects by developing a Memorandum of Agreement (MOA) with all consulting parties, and Council where they are participating (800.6 (b)) - Signing MOA signifies formal conclusion of Section 106 process - MOA evidences Agency's compliance with NHPA, and is therefore obligated to follow it's terms - TERMINATION: Failure to reach agreement results in Council rendering Advisory Comment to **Head of Agency** (800.7 (a) (1)) #### NHPA Section 106: Foreclosure - Beware of not completing the Section 106 process: - Foreclosure-If Agency takes action on undertaking prior to completing the Section 106 process, the Council may find that their opportunity to comment on the undertaking has been foreclosed - Foreclosure means that in the Council's view, the Agency has violated section 106 by failing to afford the Council an opportunity to comment - Foreclosure finding leaves the Agency vulnerable to litigation (36 C.F.R. 800.9 (b)) #### NAS Pensacola NHPA Consultation Participants - Navy - Florida SHPO - National Park Service (because NHL involved) - National Trust for Historic Preservation (consulting party) - ACHP - Public - No Tribal interest #### NHPA Chronology 2004-2005 - Emergency Meeting Pensacola, September 2004 - Preliminary Meetings NPS HQ, Atlanta, Oct-Dec - Develop MOA SHPO Office in Tallahassee, FL January-March 2005 - Identify the Most Important Historic Properties Building 18 Building 45 Building 47 #### NHPA Chronology March – August 2005 - Sign MOA March 2005 - Draft Preservation Analysis Reports, March-July - Navy Review and Initial Decision July - Objections by NTHP and SHPO - Dispute forwarded to ACHP - ACHP Panel Public Meeting August 8 - ACHP Comments to SECNAV August 22 #### NHPA Chronology September 2005 - Multiple briefings within Navy and DoD - Deputy Assistant Secretary (E) - Assistant Secretary (I&E) - Deputy Under Secretary to the Department of Defense (I&E) - SECNAV Decision and Response to ACHP # September 26, 2005: Secretary of the Navy's final decision letter - •Repair 9 of the 16 structures - •Historic Interpretive Program - Post Ivan ICRMP - •Disagreed on only three buildings (Building 1, and Quarters 2 and 3) - •HABS on the 16 structures #### Rationale for decision: - Stewardship - •Flood plain - •Future storms - •NAV2030 - Safety - •Mission - Prudent Sec. England's decision letter of 9/26/05 addressed to the ACHP # Section 106: Consultation Process Alternatives - Alternative Procedures Sec. 800.14 - Agency, Advisory Council and SHPO/THPO and as appropriate others, can negotiate alternative procedures instead of strict Section 106 process - Programmatic Agreement (PA) provides Section 106 coverage for an entire series of Properties or Undertakings - Navy: Nationwide World War II Buildings - Program Comment Agreement with ACHP #### NHPA Internal Agency Policy and Guidance - Navy: OPNAVINST 5090.1C, - Chapter 27 Cultural Resources Management; Chapter 5 Procedures for implementing the National Environmental Policy Act - SECNAVINST 4000.35A,- DoN Cultural Res. Program - SECNAVINT 11010.14A, DoN policy for Consultation with Federally Recognized Indian Tribes - Marines: MCO P5090.2B Chapter 8 Historic and Archeological Resources Protection - SECNAVINST 5800.13A, ADR Policy and Mission of the DON ADR Program Office #### Lesson Summary: - Follow NHPA consultation requirements under Section 106 - Special Care with Native American interests - Consider stewardship in all planning activities - Consider ECR for Consultation, Joint Fact-Finding and MOAs